

TENNIS/ SERIE A1 MASCHILE E FEMMINILE

Tc e Park, pareggi amari troppe le assenze tra i big

E le ragazze degli Orti Sauli tornano da Prato con una sconfitta

ELISABETTA VASSALLO

LE RAGAZZE del Tennis Club Genova avevano tanta voglia di cominciare il massimo campionato italiano nel modo migliore. Una vittoria contro la squadra che lo scorso anno a Rovereto le aveva battute in finale sarebbe stato il massimo. Si sarebbero accontentate pure del pareggio, visto che la nuova forte numero uno nuova arruolata TC, Karin Knapp non ha potuto timbrare il cartellino di presenza. Inoltre la squadra del Prato è stata rafforzata dall'arrivo della giovane talentuosa Martina Trevisan. Invece le ragazze del TC sono tornate a casa ieri sera con un tre a uno a favore delle avversarie pesante da mandar giù. È andata appena meglio ai loro colleghi genovesi che hanno pareggiato tre incontri a tre giocando però in casa: sia il ragazzo del Tennis Club di salita della Misericordia, sia i gialloblù del Park Tennis di via Zara hanno chiuso la giornata col pareggio. Il TC giocava contro il Cagliari e il Park contro il Circolo Tennis Maglie di Lecce giunto sugli spalti del club di Albaro con un cospicuo gruppetto di tenacissimi sostenitori. C'è da dire che anche le squadre liguri maschili non hanno potuto contare sui loro pezzi da novanta, mentre gli ospiti sono riusciti a scendere in campo con un team bello tosto.

Il fiore all'occhiello lo aveva il team del Tennis Club: il Davisman Potito Starace che è approdato a Genova l'altro giorno dicendosi convinto di poter raggiungere ottimi risultati con la squadra degli Orti Sauli. Sceso in campo ieri contro il team del TC Cagliari, però, si è trovato a combattere con un giovane croato numero 203 al mondo, Antonio Veić, che lo ha battuto 7-6 7-5 in una entusiasmante partita di ottimo tennis ma che non ha portato il successo al TC. Alessandro Motti (2.2) ha invece vinto contro il cagliaritano Stefano Mocchi (2.5) 6-0 6-1; successo poi del ragazzo del vivaio Andrea Basso (2.2) che ha vinto 6-2 7-5 contro il 2.4 Emiliano Privato, mentre l'under 18 Paolo Dagnino ha ceduto davanti all'esperienza di Michele Secchi ma dopo dura lotta: 3-6 6-4 6-4. Sul due pari consolidato con i

Potito Starace (Tc Genova) è stato sconfitto in singolare e in doppio CESCHINA

Gianluca Naso ha vinto singolo e doppio per il Park Tennis CESCHINA

singoli, i doppi si sono chiusi con un punto per parte: Basso/Motti hanno vinto 6-4 6-2 contro Privato/Secchi, ma Mocchi/Veić hanno battuto 4-6 7-5 10-8 (il lungo tie break che sostituisce il terzo set nei doppi) Starace/Barilari.

Si è conclusa tre pari anche la lunga maratona del Park Tennis contro il Circolo Maglie di Lecce. Il tennis di via Zara non ha potuto contare sui campioni che fanno parte della sua squadra essendo gli stessi impegnati a Shanghai in un torneo Atp. I due singoli si sono conclusi due pari: il primo lo ha vinto Gianluca Mager, 19 anni, che viene da un'estate di successi. Il ragazzo di Sanremo del Park ha battuto 6-2 6-2 il 2.2 Francesco Garzelli; ottimo risultato anche quello di Gianluca Naso che in una partita di grande spolvero ha battuto 6-3 6-3 il 2.2 Erik Crepaldi. Alessandro Giannessi, infortunato a un polso, è riuscito a vincere il primo set 6-0 contro l'argentino Gaston Grimolizzi, ma poi ha ceduto gli altri due set 4-6 4-6. Anche Tommaso Sanna (2.7) ha lottato alla grande contro Giorgio Portaturi (2.3) ma ha perso 2-6 4-6. Uno dei doppi lo hanno vinto Naso-Giannessi contro Garzelli-Crepaldi mentre i pugliesi Grimolizzi-Portaturi hanno battuto Sanna-Mager 6-2 6-4. Domenica prossima il Park Tennis giocherà in trasferta a Casale Monferrato e il Tennis Club contro il Prato.

Le ragazze del TC invece giocheranno in casa contro il Castellazzo di Parma. Ma vediamo i risultati che il team rosa ha siglato ieri. Il migliore è stato quello della 2.1 Reka Luca Jani, ungherese di 23 anni, che ha battuto 7-5 6-4 l'esperta slovacca del Prato, Kucova. Alice Balducci invece - come ha commentato capitano Lubrano - è stata vicinissima al successo e si è fatta scappare una ghiotta occasione per chiudere l'incontro in suo favore: il punto è andato alla toscana Trevisan che ha vinto 4-6 6-1 6-4. Conquistato dal Prato anche l'incontro tra la biancorossa Alberta Brianti e l'eterna rivale Maria Elena Camerin, vincitrice 7-5 7-5. Pure il doppio è stato siglato dal Prato: Corinna Dentoni/Camerin hanno battuto Jani/Mortello 6-2 6-0.

RUGBY/ LA PRIMA GIORNATA DI SERIE A

Il cussino Federico Salerno in una foto d'archivio CESCHINA

Il Cus comincia male e fa arrabbiare Bordon

Il Piacenza vince 28-17: «Ancora tanti errori»

GIORGIO CIMBRICO

UNA LUNGA ORAZIONE che va avanti quando del fischio di chiusura non c'è neppure più un'eco lontana. Sul prato, dopo lo scontro, Stefano Bordon parla a lungo e parla deciso. Era il passo d'ingresso del Cus Genova in questa serie A a gironcini, un metodo rapido e letale, sulla distanza delle dieci partite, per capire di quale materia sono i sogni e gli obiettivi possibili. E il debutto esterno era con l'avversario più abbordabile, il Piacenza, «in uno di quei match che non possiamo permetterci di perdere», aveva detto alla vigilia il tecnico rodigino. A referto la partita va con il 28-17 per i padroni di casa.

Ma Bordon non è chiuso dentro una nuvola d'ira: «In realtà, un'occasione perduta. Abbiamo saputo offrire gioco e concesso solo qualche sbandamento. L'analisi sulla partita può essere rapida: abbiamo lasciato loro spazio tre volte e tre volte ci hanno punito. Ho visto errori su cui da domani dovremo lavorare con determinazione. Ma posso anche annotare dati positivi e penso a un torneo all'insegna dell'equilibrio». Vitale che la crescita coinvolga il gioco, la determinazione, l'aggressività. Se non basta ancora, i lavori in corso aumenteranno di intensità.

Delusione e una moderata rabbia distillate al termine di 80' che vedono sempre avanti gli emiliani, dotati di un cliché classico: piede mai pigiato sull'acceleratore e strumenti d'offesa usati soprattutto nelle fasi di contatto. Sotto già dopo 3', il Cus riesce a dimezza-

re prima di metà tempo, 13-7, con la meta (trasformata) di Alberghini, ma è l'inizio della ripresa che dà la svolta con il Piacenza altre due volte al di là della linea.

Scossi ma non atterrati, i biancorossi riescono a fornire una reazione prima andando in meta con l'australiano Steven Castle, uno dei nuovi arrivi estivi e recuperato da un intervento al ginocchio, e poi con Maccari che porta sul 25-17, aprendo uno squarcio sulla speranza di portare a casa i punti che toccano a chi cala un poker di segnature o cede con 7 punti di margine: regole che vengono dagli antipodi e che, come piante esotiche, sono state trapiantate nel Vecchio Continente. «Avremmo dovuto segnare la quarta meta e saremmo usciti dal campo con un paio di bonus», rimugina Bordon. E invece arriva solo il drop piacentino che fissa il punteggio finale. «L'ho detto: c'è da lavorare, ma qui non si tira indietro nessuno. Ne sono certo».

La giornata d'apertura del campionato nuova formula offre nel girone I la vittoria esterna (24-26) del Reggio Emilia (viene dall'Eccellenza e sogna un rapido ritorno in alto) sul Cus Torino che domenica prossima sarà al Carlini che Bordon vuole zeppo di fan e di tifo caldo, come nei giorni dell'inseguimento alla salvezza. Nel terzo match, pareggio tra Recco e Lyons Piacenza, due squadre che hanno ormai una lunga comunanza di incontri ravvicinati di tipo equilibrato. Per il derby, molto atteso, tra Squali e biancorossi il calendario offre la data del 19 ottobre. E tutti sono già molto carichi.

PODISMO

Aperte le iscrizioni alla Radio 19 Run E per la Family uno sconto speciale

Si corre domenica 19 in corso Italia, parte dell'incasso alla Gigi Ghirotti

IL CONTO alla rovescia è oramai iniziato e le iscrizioni sono aperte. Domenica 19 ottobre Genova ospiterà la prima "Radio 19 Run", gara podistica ufficiale della Fidal. Tante famiglie potranno partecipare alla "Radio 19 Family Run", la passeggiata non competitiva interamente dedicata alla Gigi Ghirotti.

Le iscrizioni alla gara ufficiale (partenza ore 9) sono aperte sul sito www.fidalservizi.it/radio19run. La quota per i tesserati Fidal (ma anche Uisp e altri enti di promozione) è di euro 12 mentre per i non tesserati il costo è di euro 19 con tesseramento e assicurazione garantite per la giornata. Una quota delle iscrizioni sarà devoluta dalla Fidal alla Gigi Ghirotti, a cui invece andrà l'intero ricavato della Family Run. Tutte le fa-

Podisti in corso Italia FORNETTI

miglie potranno partecipare a un costo molto popolare: 5 euro per un adulto e un bambino e 10 euro per l'intero nucleo familiare (due adulti e 2 o più ragazzi). Sponsor principale dell'evento è Spazio Genova. Proprio nei saloni della concessionaria Fiat, Lancia e Alfa Romeo in Via Piave 5 potranno essere ritirati i pacchi gara nel giorno di vigilia, sabato 18, dalle 12 alle 20. Le iscrizioni alla Family Run si potranno effettuare nelle stesse giornate di sabato 18 e domenica 19 presso Spazio Genova, così come alla partenza ai Bagni

San Nazaro dalle 14 alle 15, prima dello start fissato per le 15.19. Ricco il pacco gara della Radio 19 Run: maglia tecnica firmata Errea oltre ai prodotti Panarello e Noberasco, un buono sconto "Il Mio Mercato" e altri gadget.

BASKET/ SERIE C NAZIONALE

CUS, PRIMO KO COL TRECATE PAGA LO SCOTTO DELL'ESORDIO

IL CUS GENOVA ha perso la gara di esordio nel girone A di C nazionale in casa al PalaRomanza per 60-52 contro il Basket Treocate. Una sconfitta maturata al termine di una gara combattuta, dove gli universitari del presidente Mauro Nasciuti sono rimasti in partita, tenendo bene il campo. Uno stop anche pronosticabile, visto che i cussini erano all'esordio in campionato da matricole. Cus Genova: Bestagno, Gorini 5, Bigoni 14, Capechchi, Patria 13 (nella foto), Bedini, Dufour 10, Baiardo, Mangione 10, Macri. Allenatore Maestri, vice Pansolin/Toselli.

